

MENTAL HEALTH AND ACADEMIC MOTIVATION AMONG GRADUATING COLLEGE STUDENTS: A CORRELATIONAL STUDY


PSYCHOLOGY AND EDUCATION: A MULTIDISCIPLINARY JOURNAL

2023 Volume: 10 Pages: 902-908

Document ID: 2023PEMJ912 DOI: 10.5281/zenodo.8158944 Manuscript Accepted: 2023-15-7


Mental Health and Academic Motivation Among Graduating College Students: A Correlational Study

Reignell Mariz A. Imperial*, Jonan Jeff S. Ibanga, Josaiah M. David, Joana Mae G. Macapagal, Jhoselle Tus For affiliations and correspondence, see the last page.

Abstract

This study investigates the significant relationship between mental health and academic motivation among graduating students. Thus, the study employed a correlational design to determine if there is a significant relationship between mental health and academic motivation among 150 graduating college students. Hence, the Mental Health Inventory 38 (MHI-38) and Academic Motivation Scale (AMS-C28) were employed to measure the study variables. Moreover, statistical analysis reveals that the r coefficient of 0.35 indicates a low positive correlation between the variables. The p-value of 0.00, which is less than 0.05, leads to the decision to reject the null hypothesis.

Keywords: mental health, academic motivation, graduating college students, correlational study, Philippines

Introduction

The educational system has undergone a substantial change recently toward a blended learning strategy that mixes in-person and online instruction. Due to its capacity to combine the best elements of traditional and online learning formats, blended learning, also known as hybrid education, has been increasing in popularity (Gagnon et al., 2020). According to the study, traditional classroom learning was preferable to online learning in terms of student learning outcomes. It also demonstrates that conventional learning is associated with high student satisfaction (Hong, 2020). However, fully implementing face-to-face learning does not guarantee the safety of students, making the blended type of learning the best option.

Despite recognizing the orderly organization and management of online teaching, teachers and students concur that online courses harm the overall quality of education. Students exhibit a greater propensity to feel stressed and anxious during the deployment of online learning. (Wang & Zhao, 2020). A prior study asserted that distant learning negatively impacted students' learning, engagement, and mental health. Students' academic motivation and engagement, personal scheduling, teacher communication, and elevated stress and anxiety are among the most common problems learners encounter (Petillion & McNeil, 2020). Students demonstrated a lower or inferior level of academic motivation during the lockdown, and their class participation decreased as remote learning was insufficient for both students' psychological demands and academic satisfaction (Zaccoletti et al., 2020). In line with the transition, students believe that not

having enough communication from teachers and classmates is one of the greatest difficulties in this learning setup. (Robinson, 2020). Distance learning also hinders students' social interaction because it limits access to physical contact. And since distance learning depends on contactless education, students miss out on the importance of social and interpersonal skills. (Kelvin, 2021). Additionally, a study shows that students in distance learning tend to induce antisocial behavior, leading to loneliness and isolation (Teng et al., 2020).

Furthermore, the hybrid learning strategy was first used at several educational levels, including higher education, and it is now even more significant in the post-pandemic era (Park, 2021). Blended learning is defined as a legitimate design strategy that mixes the benefits of in-person and online learning to meet learning objectives (Bansig, 2021). According to a study of student preferences, blended learning is the way of the future in education (Gridina et al., 2021). However, to use mixed learning effectively, precise planning and design option evaluation is required (Bruggeman et al., 2022). Despite its challenges, blended learning can provide students with a flexible and effective learning environment (Jiang, 2023).

The educational environment and financial situation have become more difficult because of the COVID-19 pandemic (Bayrak., 2020). As a result, many students must face hardship to seek higher education. The uncertainty around the economy is having a significant negative impact on their studies and their health. It was suggested that public support should be enhanced to reduce students' academic challenges and address the health problems brought on by economic stress

Imperial et al. 902/908


(Tsurugano et al., 2021). The stress of graduating, finding a job, and paying off debt can affect a student's mental health. In addition, many graduating students frequently struggle to make ends meet and afford their education, with many of them suffering from low income, low financial literacy, high debt levels, and compulsive spending tendencies, as well as experiencing mental health issues. According to the study, Deng et al. (2021) showed that the prevalence of mental health-related problems among graduating students was significantly higher compared to prepandemic prevalence in similar populations.

In addition, many graduating students might not have the necessary skills to handle the job market pressure, especially if they have little or no professional experience. Employers might favor applicants with experience, making it challenging for recent graduates to get employment. Due to their inexperience, they may find competing with individuals with more experience challenging, which could prolong their quest for employment. Furthermore, Okoro et al. (2023) high demands, pressure, and the competitive and evaluative nature of graduate school place great stress on graduate students, which may exacerbate stress and susceptibility. In line with this, Graduate students frequently balance additional obligations like supervision, teaching, or research support. Thus, academic and coursework challenges, financial demands, worry, and a lack of work-life balance are all stressors generated by the combined effort of various professions, leading to burnout, exhaustion, despair, and physical health difficulties.

According to research by Bmn (2022), a strong correlation exists between mental health and academic motivation. A student's general well-being or mental health can influence their motivation, concentration capacity, and social relationships. Van (2023) also discovered a connection between students' mental health problems and their motivation for their learning pursuits. A further study by Hussein (2021) investigates mental health as a mediator of the relationship between emotional intelligence and academic motivation, and it turns out that mental health was related to both variables. However, Anderson (2021) shows conflict as the study found that mental health and extrinsic and intrinsic motivation types have no significance. Similar to Karabulut et al. (2021) that states mental health cannot affect academic motivation but instead, it can somehow serve as students' motivation or inspiration to succeed in their individual academic goals.

Moreover, this study investigates the significant

relationship between mental health and academic motivation among graduating students. Thus, it will serve as a basis for crafting a program or interventions to support and address mental health concerns and promote student well-being. Specifically, this study sought to answer the following question:

• Is there a significant relationship between mental health and academic motivation among graduating college students?

Literature Review

It may be difficult for students to concentrate, focus, or recall what they have learned if they show symptoms of mental health issues, including depression, anxiety, or stress, due to feeling overworked or unmotivated by their academic commitments. As a result, a growing body of research has explored the relationship between mental health and academic motivation.

Mahdavi et al. (2023) conducted a study to examine any connections between mental health, achievement motivation, and academic achievement. According to the study, a significant relationship exists between mental health, achievement motivation, and academic achievement. This suggests that students with a healthy mental health status are more likely to be academically motivated. According to Khairudin and Mahmud (2022), a student's mental health directly affects their academic performance since it impacts their motivation, primary focus, and social interactions.

In line with this, Bmn (2022) found that mental illness can affect students' motivation, focus, and social connections, which are crucial components of their academic achievement. Mental self-care education improves students' mental health and academic motivation. (Zarimoghadam et al., 2021). According to Florescu (2023), the amount of academic motivation is positively correlated with the state of physical health and inversely correlated with the intensity of negative dysfunctional emotions. Van (2023) suggests that mental health issues positively affect learning motivation. As a result, schools, lecturers, and other stakeholders should help students address their mental health issues to improve their learning motivation.

According to a Malaysian study, mental health among university students was significantly associated with positive psychological variables such as academic engagement, motivation, self-compassion, and wellbeing (Kotera & Ting, 2021). Examining the impact of COVID-19 on the mental health and motivation of

Imperial et al. 903/908


university students, it was discovered that there is a connection between mental health problems and academic motivation. This study showed that while depression and anxiety are low among university students during the pandemic, motivation levels are high (Anjum et al., 2021). Furthermore, Fives, Lone, and Nolan (2022) revealed that intrinsic motivation and deep learning approaches were positively associated with mental well-being.

However, a study by Anderson (2021) stated that mental health is not significantly correlated with intrinsic and extrinsic motivation types. In addition, according to the findings, a direct inverse relationship between regulated motivation and psychological well-being was found in Ozer and Schwartz's study (2020). Karabulut et al. (2021) also stated that some mental health issues, such as high levels of stress, somehow serve as students' motivation or inspiration to succeed in their individual academic goals.

Methodology

This study employed a correlational design to determine if there is a significant relationship between mental health and the academic motivation of graduating students. Thus, the respondents were 150 graduating college students and should satisfy the following requirements for inclusion: (1) be enrolled in college during the academic year 2022–2023, and (2) be expected to graduate this academic year. Additionally, the respondents will be determined by using a purposive sampling approach.

Furthermore, the Mental Health Inventory 38 (MHI-38) and Academic Motivation Scale (AMS-C28) will be employed to measure the respondents' mental health and academic motivation. Google Forms and Facebook will be used to distribute the questions to collect and serve a larger pool of respondents. The permission request from the researcher is included in the survey questionnaire, along with brief and understandable instructions on how respondents may respond to the following questions. Respondents will be given adequate time to complete the questionnaire for accurate responses. Following this procedure, the researcher will collect all questionnaires for further data analysis to provide the research output and conclusions.

Moreover, ethical considerations were strictly observed, and the Pearson correlation coefficient was utilized to compute the relationship between the variables.

Results and Discussion

This study investigates the relationship between mental health and academic motivation among graduating college students. Specifically, it sought to test the following claim:

Ho: There is no significant relationship between mental health and academic motivation among graduating college students.

The relationship between the mental health and academic motivation of the study's respondents is shown in Table 1. The r coefficient of 0.35 indicates a low positive correlation between the variables. The p-value of 0.00, which is less than 0.05, leads to the decision to reject the null hypothesis. Hence, a significant relationship exists between mental health and academic motivation among graduating college students. Moreso, these findings were supported by the study of Mahdavi et al. (2023) that there is a relationship between mental health and academic motivation.

Table 1. Test of Significant Relationship of Mental Health and Academic Motivation Among Graduating College Students

Variables	r	p-value	Decision	Interpretation
Mental Health and Academic Motivation	0.35	0.00	Reject H_0	Significant

Conclusion

This study examines the relationship between mental health and academic motivation among graduating college students. The statistical analysis reveals a significant relationship between the respondents' mental health and academic motivation. Thus, this suggests that having good mental health among students might help them be well-motivated.

References

Abenoja, R., Accion, N., Aguila, J., Alcasid, M., Amoguis, D., Mama, A., & Pame, J. (2019). The experiences of working while studying: A phenomenological study of senior high school students. University of Immaculate Conception.

Abesamis, R., Tus, J., (2022). Happiness and Depression Among

Imperial et al. 904/908


College Students Amidst the Online Learning. Psychology and Education: A Multidisciplinary Journal, 2(2), 91-94. https://doi.org/10.5281/zenodo.6541673

Advincula et al., (2023) Senior High School Students' Academic Stress, Academic Motivation, and its Relationship with their Academic Performance. Volume:05/Issue:04/April-2023

Anderson, Linnea V., "Associations among academic motivational styles, purpose in life, and depressive symptoms in college students" (2021)

Anjum, S., Naz, F. L., & Quddus, A. (2021). Analysis of impact on mental health and motivation levels of higher-levels students due to novel virus COVID-19. sjesr, 4(2), 431-437.

Bansig, I. (2021). Implementation of the Blending Learning Approach: The Case of SPUP Graduate School. Frontiers of Contemporary Education

Basilio, J.J., Pangilinan, T., Kalong, J.J., Tus, J., (2022). Amidst the Online Learning Modality: The Social Support and Its Relationship to the Anxiety of Senior High School Students. Psychology and Education: A Multidisciplinary Journal, 1(3), 331-335. https://doi.org/10.5281/zenodo.6654353

Batiola, E.M., Boleche, N., Falcis, S.W., Tus, J., (2022). The Relationship Between Anxiety And Self-Esteem Among Senior High School Students. Psychology and Education: A Multidisciplinary Journal, 2(1), 66-72. https://doi.org/10.5281/zenodo.6534512

Baylon, L., Latiban, A.M., Ricafort, A.D., Tus, J., (2022). The Relationship Between Self-Concept and Anxiety Among College Students During the Online Learning Modality. Psychology and Education: A Multidisciplinary Journal, 1(3), 348-353. https://doi.org/10.5281/zenodo.6654385

Bayrak, S. (2020). Working Students Face New Challenges with Online Classes and Increasing Financial Pressures. Massachusetts Daily Collegian.com/2020/09/working-students-face-new-chal lenges-with-online-classes-and-increasing-financial-pressures/

Bmn, K. (2022). The Role of Meditation on Mental Health of the Students During Covid-19. International Research Journal of Ayurveda & Yoga. DOI: 10.47223/irjay.2022.5318

Bruggeman, B., Hidding, K., Struyven, K., Pynoo, B., Garone, A., & Tondeur, J. (2022). Negotiating teacher educators' beliefs about blended learning: Using stimulated recall to explore design choices. Australasian Journal of Educational Technology, 38(2), 98-112.

Calingacion, J.R., Lolo, D., Villalobos, G., Tus, J., (2022). The Relationship Between Stress and Happiness Among Senior High School Students Amidst the COVID-19 Pandemic. Psychology and Education: A Multidisciplinary Journal, 2(1), 52-58. https://doi.org/10.5281/zenodo.6534439

Castillo, A.I., Allag, C.F., Bartolome, A.J., Pascual, G.P., Villarta, R.O., (2023). The Impact of Study Habits on the Academic Performance of Senior High School Students Amidst Blended Learning. Psychology and Education: A Multidisciplinary Journal, 10(1), 483-488. https://doi.org/10.5281/zenodo.8122328

Compuesto, K.M., Bantog, J., Malabay, G.M., Santibanez, A.M., Tus, J., (2022). Amidst the Online Learning Modality: The Self-Efficacy and Its Relationship to the Academic Burnout of Senior High School Students. Psychology and Education: A Multidisciplinary Journal, 1(3), 174-184.

https://doi.org/10.5281/zenodo.6654318

Cruz, A.D., Francisco, J., Manalo, J., Tus, J., (2022). Amidst the Online Learning Modality: The Self-Efficacy and Its Relationship to the Perceived Loneliness of Senior High School Students. Psychology and Education: A Multidisciplinary Journal, 1(2), 163-173. https://doi.org/10.5281/zenodo.6523253

Cruz, J.M., Torre, A.P.D., Castaños, O.L.S., Tus, J., (2022). The Correlation Between Peer Pressure and Mental Well-Being Among Senior High School Students. Psychology and Education: A Multidisciplinary Journal, 2(3), 167-175. https://doi.org/10.5281/zenodo.6569859

Dela-Cruz, N., Tayras, J., Castillo, D., Tus, J., (2022). Amidst the Online Learning: The Social Adjustment and Its Relationship to Loneliness of Senior High School Public Students. Psychology and Education: A Multidisciplinary Journal, 2(1), 59-65. https://doi.org/10.5281/zenodo.6534480

Deng, J., Zhou, F., Hou, W., Silver, Z., Wong, C. Y., Chang, O., ... & Huang, E. (2021). The prevalence of depressive symptoms, anxiety symptoms and sleep disturbance in higher education students during the COVID-19 pandemic: A systematic review and eta-analysis. Psychiatry research, 301, 113863.

Dianito, A.J., Espinosa, J., Duran, J., & Tus, J. (2021). A Glimpse into the Lived Experiences and Challenges Faced of PWD Students towards Online Learning in the Philippines Amidst COVID-19 Pandemic. International Journal Of Advance Research And Innovative Ideas In Education on . 7 (1) DOI:10.6084/m9.figshare.14033435.v1.

Espayos, K., Llevado, L.J., Meneses, L., Tus, J., (2022). Amidst the Online Learning Modality: The Self-Esteem and Its Relationship to the Academic Burnout of the Senior High School Students. Psychology and Education: A Multidisciplinary Journal, 2(1), 14-19. https://doi.org/10.5281/zenodo.6654412

Fabien, J. (2022). Factors Affecting Student Motivation. Owlcation. https://owlcation.com/academia/Selfmotivationforsuccess

Fallon, E. (2019). Academic motivation and student use of academic support interventions. The University of Toledo.

Ferrer, A., Maranan, L., Luntaga, J., Rosario, A., & Tus, J. (2021). The Exploration on the Lived Experiences and Challenges Faced of the Gay College Students Amidst COVID 19. International Journal Of Advance Research And Innovative Ideas In Education. 7(1) DOI:10.6084/m9.figshare.13724512.v1.

Fives, C., Lone, M., & Nolan, Y. M. (2022). Motivation and learning methods of anatomy: Associations with mental well-being. Clinical Anatomy, 35(1), 26-39.

Florescu, M. C., Bochiş, L. N., Barth, K. M., & Indrieş, M. (2023). Can Dysfunctional Negative Emotions Explain Students' Level of Academic Motivation in Online Learning at University?. Revista Romaneasca pentru Educatie Multidimensionala, 15(2), 55-72.

Fulgencio, L., Baldado, K., Enriquez, C., Delos Santos, A., Plaza, R., & Tus, J. (2021). Amidst the Online Learning in the Philippines: The Self-Efficacy and Academic Motivation of the Senior High School Students from Private Schools. International Journal Of Advance Research And Innovative Ideas In Education. DOI:10.6084/m9.figshare.14813391.v1.

Gagnon, K., Young, B., Bachman, T., Longbottom, T., Severin, R., & Walker, M. J. (2020). Doctor of physical therapy education in a hybrid learning environment: reimagining the possibilities and

Imperial et al. 905/908


navigating a "new normal". Physical Therapy, 100(8), 1268-1277.

Gallardo, P.N., Ongkit, M.A., Santillan, R., Tus, J., (2022). The Relationship Between Self-Esteem and Burnout Among College Students Amidst the Online Learning Modality. Psychology and Education: A Multidisciplinary Journal, 1(3), 343-347. https://doi.org/10.5281/zenodo.6654371

Gridina, V., Ryabinova, E., & Chekanushkina, E. (2021). Designing The Learning Process For Technical University Students In Conditions Of Uncertainty. European Proceedings of Social and Behavioural Sciences.

Gomez, S.L., Sison, C.J., Gavino, M.C., Tus, J., (2022). Academic Burnout and Its Relationship on the Anxiety of the Senior High School Students Amidst the Online Learning Modality. Psychology and Education: A Multidisciplinary Journal, 2(2), 82-90. https://doi.org/10.5281/zenodo.6534581

Hong, Y., Li, X., Lin, Y., Xie, J., Yan, X., & Lin, Z. (2020). A comparative study of online education and traditional offline education during COVID-19.

Hussein K. (2021) The relationship Between Emotional Intelligence and Academic Motivation of Pre-University Students Using the Mediating Role of Mental Health. Management and Educational Perspective 3 (2), 77-98, 2021

Ibanez, M., Doctolero, K., Senolos, L., Cruz, A.D., Tus, J., (2022). The Relationship Between Happiness and Stress Among Senior High School Students from Public Schools Amidst Online Learning. Psychology and Education: A Multidisciplinary Journal, 2(2), 122-125. https://doi.org/10.5281/zenodo.6565228

Jach, E. A., & Trolian, T. L. (2022). First-Year Undergraduate Employment and Students' Academic Motivation. Journal of College Student Retention: Research, Theory & Practice, 24(3), 721–739.

Jiang, Y. (2023). Blended High School English Teaching and Multiple Assessment System Construction Strategies. International Journal of Linguistics, Literature and Translation, 6(2), 37-41.

Karabulut, N., Gurcayir, D., & Yildiz, B. Z. (2021). Effect of stress on academic motivation and achievement of students in nursing education. International Journal of Caring Sciences, 14(1), 15.

Kelvin (2021). What Makes Distance Learning a Bad Thing for Socializing?

Khairudin, N. H., & Mahmud, S. N. D. (2022). Psychological Effects of Covid-19 among University Students. International Journal of Academic Research in Progressive Education and Development. 11(2), 1235 - 1248.

Kotera, Y., & Ting, S. H. (2021). Positive psychology of Malaysian university students: impacts of engagement, motivation, self-compassion, and well-being on mental health. International Journal of Mental Health and Addiction, 19, 227-239.

Lanozo, J.G., Tabieros, L., Solmiano, E.L., Paras, N., & Tus, J. (2021). Buhay Estudyante: The Lives of Students from Broken Families Amidst the Pandemic. International Journal Of Advance Research And Innovative Ideas In Education. 7(1). 10.6084/m9.figshare.13726210.v1

Lopez, E., Villegas, M., Suliao, A., Tus, J., (2022). The Self-Esteem and its Relationship to the College Students' Perceived Loneliness Amidst the COVID-19 Pandemic. Psychology and Education: A Multidisciplinary Journal, 2(1), 31-37.

https://doi.org/10.5281/zenodo.6534313

Lopez, M., Francisco, C., Capinig, C., Alayan, J., Manalo, S., & Tus, J. (2021). Amidst COVID-19 Pandemic: The Self-Efficacy and Academic Motivation of the College Students from the Private Higher Education Institutions in the Philippines. International Journal Of Advance Research And Innovative Ideas In Education. DOI:10.6084/m9.figshare.14795892.v1.

Lovibond, S.H. & Lovibond, P.F. (1995). Manual for the Depression Anxiety & Stress Scales. (2nd Ed.)Sydney: Psychology Foundation.

Luo, Z., Subramaniam, G., & O'STEEN, B. I. L. L. Y. (2020). Will Anxiety Boost Motivation? The Relationship between Anxiety and Motivation in Foreign Language Learning. Malaysian Journal of ELT Research, 17(1).

Mahdavi, P., Valibeygi, A., Moradi, M., & Sadeghi, S. (2023). Relationship between achievement motivation, mental health and academic success in university students. Community Health Equity Research & Policy, 43(3), 311-317.

Mahinay, I.K., Rollan, D., Punzalan, C., Reyes, J.M., Tus, J., (2022). The Happiness and Its Relationship on the Anxiety of Senior High School Students During COVID-19 Pandemic. Psychology and Education: A Multidisciplinary Journal, 2(2), 143-148. https://doi.org/10.5281/zenodo.6565350

Mateo, K., Lajom, R.M., Vicente, L.J., Tus, J., (2022). The Self-Esteem and Its Correlation on the Anxiety of College Students During Online Learning Modality. Psychology and Education: A Multidisciplinary Journal, 2(2), 137-142. https://doi.org/10.5281/zenodo.6565346

Ocbian, J., Murot, J., Alejo, A.M., Tus, J., (2022). Amidst the Online Learning: The Self-Efficacy and Its Relationship to the Anxiety Among Senior High School Students. Psychology and Education: A Multidisciplinary Journal, 1(3), 336-342. https://doi.org/10.5281/zenodo.6654365

Okoro, C., Owojori, O., Umeokafor, N., Mental Health and Well-Being amongst Graduate Students. https://encyclopedia.pub/entry/22532

Ozer & Schwartz (2020). Academic Motivation, Life Exploration, and Psychological Well-Being Among Emerging Adults in Denmark. Nordic Psychology 72 (3), 199-221, 2020

Padilla, R., Tolosa, K., Placiente, P., Compuesto, K.M., Tus, J., (2022). The Relationship Between Happiness and Depression Among Senior High School Students Amidst the COVID-19 Pandemic. Psychology and Education: A Multidisciplinary Journal, 2(1), 1-6. https://doi.org/10.5281/zenodo.6654390

Park, S. (2021). Planning for Blended Learning for the Post-Pandemic Era. Am J Biomed Sci & Res. 2021 - 13(3). AJBSR. MS.ID.001868. DOI: 10.34297/AJBSR.2021.13.001868.

Pastrana, S.C.M., Faustino, O.R., Tus, J., (2022). Amidst the COVID-19 Pandemic: The Relationship of Burnout and Depression Among College Students. Psychology and Education: A Multidisciplinary Journal, 1(3), 208-213. https://doi.org/10.5281/zenodo.6654330

Perante, L., Solmiano, E.M., Lunesto, J.P., Malicdem, J., Malaca, J.M., & Tus, J. (2021). Mag-Aral ay Di 'Biro: A Phenomenological Study on the Lived Experiences of the Students on Blended Learning Amidst COVID-19. International Journal Of Advance Research And Innovative Ideas In Education. 7(1). DOI:10.6084/m9.figshare.13717864.v1.

Imperial et al. 906/908


Petillion, R. J., & McNeil, W. S. (2020). Student experiences of emergency remote teaching: Impacts of instructor practice on student learning, engagement, and well-being. Journal of Chemical Education, 97(9), 2486-2493.

Pineda, M.A., Mendoza, G., Velarde, C.M., Tus, J., (2022). The Relationship Between Social Support and Depression Among Senior High School Students in the Midst of Online Learning Modality. Psychology and Education: A Multidisciplinary Journal, 2(1), 44-51. https://doi.org/10.5281/zenodo.6534398

Ramos, J., Manaloto, A.J., Cruz, S.A.D., Cervera, D.A., Ramirez, C., Tus, J., (2022). The Self-Efficacy And Loneliness of College Students Amidst the COVID-19 Pandemic. Psychology and Education: A Multidisciplinary Journal, 2(1), 7-13. https://doi.org/10.5281/zenodo.6654400

Robinson, M. (2020). How online learning can affect social interaction between students. Quest News.

Rufino, A.J., Federio, R.H., Bermillo, M.A., Tus, J., (2022). The Social Support and its Relationship to the College Students' Burnout Amidst the Online Learning Modality. Psychology and Education: A Multidisciplinary Journal, 2(1), 38-43. https://doi.org/10.5281/zenodo.6534345

Sadry, A. M., Habibi, M. N., & Aslamyar, T. (2022). THE RELATIONSHIP BETWEEN MENTAL HEALTH AND ACADEMIC ACHIEVEMENT OF STUDENTS OF FACULTY OF EDUCATION AT KUNDUZ UNIVERSITY. Spring Journal of Arts, Humanities and Social Sciences, 9-17.

Sison, E., Doloque, E., Santor, K., Rayla, N., Capagalan, S., & Tus, J. (2021). Amidst Online Learning: The Self-Efficacy and Academic Motivation of the College Students from the Public Higher Education Institutions in the Philippines. International Journal Of Advance Research And Innovative Ideas In Education. DOI:10.6084/m9.figshare.14832486.v1.

Teng M et al,. (2020). How Much Does Distance Learning Affect Social Life and Psychology of Growing Adolescents. Bulletin of Social Informatics Theory and Application ISSN 2614-0047 Vol. 4, No. 2.

Tipon, F., Villanueva, A., Baluyot, M., Juan, K., Cruz, N., & Tus, J. (2021). The Self-Efficacy and Its Relationship on the Academic Motivation to the Senior High School Students from Public Schools Amidst the New Normal Education in the Philippines. International Journal Of Advance Research And Innovative Ideas In Education. DOI:10.6084/m9.figshare.14813397.v2.

Tsurugano, S., et al. (2021). Impact of the COVID-19 pandemic on working students: Results from the Labour Force Survey and the student lifestyle survey. J Occup Health. 2021;63:e12209. https://doi.org/10.1002/1348-9585.12209

Tus, J., Cruz, M., Espiritu, N., & Paras, N. (2021). Amidst the Online Learning Modality: The Usage of Learning Management System (LMS) and Its Relationship to the Academic Performance of the Filipino Students. *International Journal of Psychology and Behavioral Sciences*, 11. 9-21. 10.6084/m9.figshare.17151374.v2.

Tus, J., Espiritu, N., Paras, N., Bartolome, R., Escoto, M.R., Deluna, A., Agustin, J., Gado, S., Ayapana, M., Mohamitano, A. (2021). Amidst the Online Learning: The Personality Traits and its Relationship to the Self-Esteem of Filipino Tertiary Students. *International Journal of Psychology and Behavioral Sciences*, 11. 35-42. 10.6084/m9.figshare.17209430.v1.

Tus, J., Paras, N., Espiritu, N., Perante, L., Dalmacio, J., Dianito,

A., Bartolome, R., Buenaobra, J., Espinosa, J., & Mohamitano, A. (2021). The Psychological Well-Being and Academic Performance of Filipino Freshmen Tertiary Students Amidst the New Normal of Education. *International Journal of Psychology and Behavioral Sciences*, 11. 43-49. 10.6084/m9.figshare.17237468.v1.

Tus, J., Espiritu, N., Paras, N., Dalmacio, J., Deluna, A., Garcia, S., Aglamma, J., Pascua, S., Cabria, C., Mohamitano, A. (2021). The Correlation between Social Media Addiction, Social Anxiety, Loneliness, and Happiness Among Filipino Tertiary Students. *International Journal of Psychology and Behavioral Sciences*, 11. 61-73. 10.6084/m9.figshare.17338787.v1.

Tus, J., Paras, N., Espiritu, N., Cruz, R., Bartolome, R., Aglamma, J., Espinosa, J., & Mohamitano, A. (2021). Amidst the New Normal of Education: The Resilience and Academic Burnout Among Filipino Tertiary Students. *International Journal of Psychology and Behavioral Sciences*, 11. 71-82. 10.6084/m9.figshare.17707442.v4.

Tus, J., Espiritu, N., Paras, N., Perante, L., Aglamma, J., Gumapas, A., Ronda, R., Mohamitano, A. (2021). Amidst the COVID-19 Pandemic: The Correlation between Psychological Resilience, Patience and Happiness Among Filipino Tertiary Students. *International Journal of Psychology and Behavioral Sciences*, 11. 83-102. 10.6084/m9.figshare.17707484.v1.

Tus, J., Garcia, S., Pascua, P., Felonia, J., Quiwa, J., Cruz, R., Espiritu, N., Paras, N., & Ranis, R. (2021). The Impact of Job Burnout on the Job Satisfaction of Filipino Adolescents in Selected Areas in Central Luzon, Philippines Amidst the COVID-19 Pandemic. *International Journal of Psychology and Counseling*,11. 55-75. 10.6084/m9.figshare.16968541.v1.

Tus, J., Conquilla, J., Espiritu, N., Paras, N., Garcia, S., Rodriguez, K., Gado, S., Escoto, M.R., De Jesus, S., Cruz, R., & Perante, L. (2021). The Social Media Usage and Its Impact on the Filipino Learners' Academic Performance Amidst the Online Education. *International Journal of Psychology and Counseling*, 11. 98-112. 10.6084/m9.figshare.16997119.v2.

Tus, J., Perante, L., Espiritu, N., Paras, N., Cruz, R., Gado, S., & Mendoza, R. (2021). Amidst the New Normal of Education: The Personality Traits and Its Influence on the Filipino Senior High School Students' Academic Performance. *International Journal of Psychology and Counseling*, 11. 125-135. 10.6084/m9.figshare.17032817.v1.

Tus, J., Espiritu, N., Ranis, R., Lim, W., Felonia, J., Quiwa, J., Paras, N., Aglamma, J., Conquilla, J., Agustin, J. (2021). Amidst the Online Education: The Healthy Lifestyle and Its Influence on the Psychological Well-being of Filipino Tertiary Students. *International Journal of Psychology and Counseling*, 11. 148-157. 10.6084/m9.figshare.17048210.v1.

Tus, J., Espiritu, N., Dianito, A., Solmiano, E., Conquilla, J., Pascua, P., Paras, N., Lim, W., Tabieros, L., & Mohamitano, A. (2021). Social Media Addiction and Depression Among Filipino Senior High School Students During the COVID-19 Pandemic. *International Journal of Psychology and Counseling*,11. 181-192. 10.6084/m9.figshare.17088569.v3.

Tus, J., Paras, N., Espiritu, N., Sy, R., Duran, J., Aglamma, J., Pascua, S., Carrozo, J., Adorza, V., & Mohamitano, A. (2021). Resilience, Academic Self-Concept, and College Adjustment Among Filipino Students During the Online Education. *International Journal of Psychology and Behavioral Sciences*, 11. 225-236. 10.6084/m9.figshare.17126966.v1.

Tus, J. (2019). Students' Personality, Self-Efficacy, and Its Impact

Imperial et al. 907/908


on the Academic Performance of the Senior High School Students. Electronic Research Journal of Social Sciences and Humanities, 1, 92-96. https://doi.org/10.6084/m9.figshare.12250412.v1

Tus, J. (2019). The Impact of the Personality Traits on the Academic Achievement of the Senior High School Students. Journal of Global Research in Education and Social Science, 13(6), 208-212. https://doi.org/10.6084/m9.figshare.12250409.v1

Tus, J. (2019). Self-Efficacy and It's Influence on the Academic Performance of the Senior High School Students. Journal of Global Research in Education and Social Science, 13(6), 213-218. https://doi.org/10.6084/m9.figshare.12250355.v1

Tus, J. (2020). The Influence of Study Attitudes and Study Habits on the Academic Performance of the Students. International Journal Of All Research Writings, October, 2(4). https://doi.org/10.6084/m9.figshare.13093391.v1

Tus, J. (2020). An Assessment of the School Culture and Its Impact on the Academic Performance of the Students. International Journal Of All Research Writings, May, 1(11). https://doi.org/10.6084/m9.figshare.12250424.v1

Tus, J. (2020). Self – Concept, Self – Esteem, Self – Efficacy and Academic Performance of the Senior High School Students. International Journal of Research Culture Society, 4(10). https://doi.org/10.6084/m9.figshare.13174991.v1

Tus, J. (2020). Academic Stress, Academic Motivation, and Its Relationship on the Academic Performance of the Senior High School Students. Asian Journal of Multidisciplinary Studies, 8 (11). https://doi.org/10.6084/m9.figshare.13174952.v1

Tus, J. (2021). Amidst Covid-19 Pandemic: Depression, Anxiety, Stress, and Academic Performance of the Students in the New Normal of Education in the Philippines. *International Engineering Journal for Research & Development*, 6(ICMRD21), 13. https://doi.org/10.6084/m9.figshare.14775339.v1

Tus, J. (2021). Amidst the Online Learning in the Philippines: The Parental Involvement and Its Relationship to the Student's Academic Performance. *International Engineering Journal for Research & Development.* DOI: 10.6084/m9.figshare.14776347.v1

Van, T. P. The Relationship Between Mental Health And Learning Motivation Of Psychology Students At Van Lang University,

Vietnam.(2023). International Journal Of Education, Psychology And Counselling. DOI: 10.35631/ijepc.849010

Walet, M., Falcatan, J., Tus, J., (2022). Amidst the COVID-19 Pandemic: The Relationship Between Self Esteem And Depression Among Senior High School Students. Psychology and Education: A Multidisciplinary Journal, 2(2), 149-154. https://doi.org/10.5281/zenodo.6565371

Wang, W., & Zhan, J. (2020). The relationship between English

language learner characteristics and online self-regulation: A structural equation modeling approach. Sustainability, 12(7), 3009.

Wang, C., & Zhao, H. (2020). The impact of COVID-19 on anxiety in Chinese university students. Frontiers in psychology, 11, 1168.

Yapo, F., Tabiliran, J., Dagami, A., Navales, K., & Tus, J. (2021). The Self-Efficacy and Academic Motivation of the Graduating College Students during the COVID-19 Pandemic in the Philippines. International Journal Of Advance Research And Innovative Ideas In Education. DOI: 10.6084/m9.figshare.14784885.v1.

Yoo, H., & Marshall, D. (2021). Examining the Relationship Between Motivation, Stress, and Satisfaction Among Graduate Students.

Taylor&Francis
Online. https://doi.org/10.1080/0309877X.2021.1962518

Zaccoletti, S., Camacho, A., Correia, N., Aguiar, C., Mason, L., Alves, R. A., & Daniel, J. R. (2020). Parents' perceptions of student academic motivation during the COVID-19 lockdown: A cross-country comparison. Frontiers in psychology, 11, 592670.

Zada, S., Wang, Y., Zada, M., & Gul, F. (2021). Effect of mental health problems on academic performance among university students in Pakistan. Int. J. Ment. Health Promot, 23, 395-408.

Zamora, M. (2022). Financial Challenges and Practices of Business Administration Students of a State University in Dumaguete City. International Journal of Multidisciplinary: Applied Business and Education Research.

Zarimoghadam, Z., Davoodi, H., Ghafari, K., & Jamilian, H. (2021). The Effects of Mental Self-care Training on Mental Health and Academic Achievement in Students. Journal of Arak University of Medical Sciences, 24(1), 150-167.

Affiliations and Corresponding Information

Reignell Mariz A. Imperial

Jesus Is Lord Colleges Foundation, Inc. -Philippines

Jonan Jeff S. Ibanga

Jesus Is Lord Colleges Foundation, Inc. -Philippines

Josaiah M. David

Jesus Is Lord Colleges Foundation, Inc. -Philippines

Joana Mae G. Macapagal

Jesus Is Lord Colleges Foundation, Inc. –Philippines

Jhoselle Tus

Jesus Is Lord Colleges Foundation, Inc. -Philippines

Imperial et al. 908/908